510(k) SUBSTANTIAL EQUIVALENCE DETERMINATION DECISION SUMMARY ASSAY ONLY TEMPLATE #### **A.** 510(k) Number: k113436 #### **B.** Purpose for Submission: New device #### C. Measurand: Alkaline Phosphatase, Amylase, and Lactate Dehydrogenase # D. Type of Test: Quantitative, enzymatic activity ## E. Applicant: Alfa Wassermann Diagnostic Technologies, LLC ## F. Proprietary and Established Names: ACE Alkaline Phosphatase Reagent Amylase Reagent ACE LDH-L Reagent ## **G.** Regulatory Information: | Product
Code | Classification | Regulation Section | Panel | |-----------------|---|--|--------------| | CJE | II | 862.1050, Alkaline phosphatase or isoenzymes test system | 75-Chemistry | | CIJ | II | 862.1070, Amylase test system | 75-Chemistry | | CFJ | II, exempt, meets
limitations of
exemption. 21 CFR
862.9 (c) (4) and (9) | 862.1440, Lactate dehydrogenase test system | 75-Chemistry | #### H. Intended Use: #### 1. Intended use(s): See indications for use below. #### 2. Indication(s) for use: The ACE Alkaline Phosphatase Reagent is intended for the quantitative determination of alkaline phosphatase activity in serum using the ACE Axcel Clinical Chemistry System. Measurements of alkaline phosphatase are used in the diagnosis and treatment of liver, bone, parathyroid and intestinal diseases. This test is intended for use in clinical laboratories or physician office laboratories. For *in vitro* diagnostic use only. The ACE Amylase Reagent is intended for the quantitative determination α -amylase activity in serum using the ACE Axcel Clinical Chemistry System. Amylase measurements are used primarily for the diagnosis and treatment of pancreatitis (inflammation of the pancreas). This test is intended for use in clinical laboratories or physician office laboratories. For *in vitro* diagnostic use only. The ACE LDH-L Reagent is intended for the quantitative determination of lactate dehydrogenase activity in serum using the ACE Axcel Clinical Chemistry System. Lactate dehydrogenase measurements are used in the diagnosis and treatment of liver diseases such as acute viral hepatitis, cirrhosis, and metastatic carcinoma of the liver, cardiac diseases such as myocardial infarction and tumors of the lung and kidneys. This test is intended for use in clinical laboratories or physician office laboratories. For *in vitro* diagnostic use only. #### 3. Special conditions for use statement(s): For *in vitro* diagnostic use only. For prescription and point-of-care use. #### 4. Special instrument requirements: ACE Axcel Clinical Chemistry System #### I. Device Description: The ACE Alkaline Phosphatase Reagent and ACE LDH-L Reagent for the Axcel Clinical Chemistry System each come in a kit containing 6 liquid ready-to-use bottles; three bottles containing 30 mL of R1 (reagent 1), and three bottles containing 12 mL of R2 or (reagent 2). The ACE Amylase Reagent for the Axcel Clinical Chemistry System comes in a kit containing 3 liquid ready-to-use bottles containing 30 mL of R1 (reagent 1). Buffers contain preservatives (sodium azide) and stabilizers. # J. Substantial Equivalence Information: # 1. Predicate device name(s): ACE Clinical Chemistry System, ACE Alkaline Phosphatase Reagent ACE Clinical Chemistry System, ACE Amylase Reagent ACE Clinical Chemistry System, ACE LDH-L Reagent # 2. Predicate 510(k) number(s): k931786 # 3. Comparison to predicate Comparison for Alkaline Phosphatase (ALP): | | Candidate Device | Predicate Device | | | | |---|------------------|--|--|--|--| | 510(k) # | k113436 | k931786 | | | | | | Similarities | | | | | | Intended Use/
Indications
for Use | Same | ACE Alkaline Phosphatase Reagent is intended for the quantitative determination of alkaline phosphatase activity in serum. | | | | | Calibration | Same | Enzyme activity is directly determined by multiplying the change in absorbance per minute of the unknown samples by a constant factor based on the molar absorbtivity of p-nitrophenoxide | | | | | Method
Traceability | Same | Bowers, G.N. Jr. and McComb, R.B., <i>Clin. Chem</i> 12, 70 (1966); Tietz, N.W. et al., <i>Clin. Chem.</i> 29, 751 (1983). | | | | | Use of
Controls | Same | Two levels of control per day | | | | | Basic
Principle | Same | Enzymatic assay for alkaline phosphatase | | | | | Measurement
Type | Same | Reaction of alkaline phosphatase with colorless substrate (p-nitrophenylphosphate) in alkaline solution results in formation of p-nitrophenol and inorganic phosphate. measured spectrophotometrically at 408/486 nm | | | | | Reactive
Ingredients | Same | p-Nitrophenyl phosphate, Magnesium salt, AMP buffer (pH 10.45) | | | | | Non-reactive
Ingredients | Same | Preservatives and activators | | | | | Dimensions | Same | Bottles with total volumes of 12 and 30 mL of reagent | | | | | Analysis | Same | 37°C | | | | | | Candidate Device | Predicate Device | |---------------|--|---| | 510(k) # | k113436 | k931786 | | Temperature | | | | Reaction | Same | Kinetic | | Type | | | | Sample Type | Same | Serum | | Sample | Same | 4 μL | | Volume | | | | Reaction | Same | 169 μL | | Volume | | | | (total) | | | | | Differe | | | Instrument | ACE Axcel Clinical Chemistry | ACE and ACE <i>Alera</i> ® Clinical Chemistry | | Platforms | System | Systems | | Detection | 1.3 U/L | 2 U/L | | Limit | | | | Reportable | 9 to 1400 U/L | 2 to 1400 U/L | | Range | | | | Endogenous | Bilirubin: For the low pool, no | Bilirubin: No significant interference below | | Interferences | significant interference | 12.5 mg/dL. Concentrations greater than 12.5 | | | occurred below 27.95 mg/dL. | may cause interference. Samples with 25 | | | Positive interference (19%) | mg/dL were found to positively interfere. | | | occurred at 55.9 mg/dL. For | Hemolysis: No significant interference below | | | the high pool, no significant | 125 mg/dL. Concentrations greater than 125 | | | interference occurred. | may cause interference. Samples with 250 | | | Hemolysis: For the low pool, | mg/dL were found to positively interfere. | | | no significant interference occurred below 62.5 mg/dL. | <u>Lipemia (Intralipid):</u> No significant interference. | | | Negative interference (≥16%) | interretence. | | | occurred at ≥ 125 mg/dL. For | | | | the high pool, no significant | | | | interference occurred below | | | | 500 mg/dL. A MXINIT flag | | | | occurred at 1000 mg/dL for | | | | both pools. | | | | <u>Lipemia (Intralipid):</u> For low | | | | and high pools, no significant | | | | interference occurred below | | | | 1000 mg/dL. A MXINIT flag | | | | occurred at 2000 mg/dL. | | | | Ascorbic Acid: No significant | | | | interference. | | | Precision | Within run: | Within run: | | (U/L) | Sample A: Mean 50.0, SD 1.6, | Sample A: Mean 42, SD 1.0, CV 2.4% | | | CV 3.2% | Sample B: Mean 161, SD 2.5, CV 1.6% | | | Sample B: Mean 690.0, SD 9.8, | Sample C: Mean 332, SD 5.7, CV 1.7% | | | Candidate Device Predicate Device | | |---|---|---| | 510(k) # | k113436 | k931786 | | | CV 1.4%
Sample C: Mean 1020.6, SD
13.2, CV 1.3%
Sample D: Mean 60.9, SD 1.6,
CV 2.6% | Total: Sample A: Mean 42, SD 1.5, CV 3.6% Sample B: Mean 161, SD 4.3, CV 2.7% Sample C: Mean 332, SD 9.1, CV 2.7% | | | Total: Sample A: Mean 50.0, SD 2.2, CV 4.4% Sample B: Mean 690.0, SD 19.9, CV 2.9% Sample C: Mean 1020.6, SD 28.3, CV 2.8% Sample D: Mean 60.9, SD 2.9, CV 4.7% | | | Comparative
Analysis
Regression
Evaluation | Regression Equation: y = 0.983x + 0.6
Correlation Coefficient of 0.9997
Sample Range: 12- 1363 U/L | Regression Equation: y = 0.984x -1.3
Correlation Coefficient: 0.9995
Sample Range: 14-1139 U/L | | Expected Values | 44-147 U/L | 35-123 U/L | | Sample
Stability | Serum ALP is stable for 7 days at 2-8°C and for 3 months at -20°C | Serum ALP is stable for 7 days at 2-8°C and for 3 months at -20°C | | Detection
Wavelength | 408/486 nm | 408/486 nm | | Reagent
Stability | Unopened ACE Alkaline
Phosphatase Reagent is stable
until the expiration date shown
on the box and bottle labels
when stored in the refrigerator
at 2-8°C. | Unopened ACE Alkaline Phosphatase
Reagent is stable until the expiration date
shown on the box and bottle labels when
stored in the refrigerator at 2-8°C. | | Testing
Environment | Clinical laboratories or physician office laboratories | Clinical laboratories or physician office laboratories | # Comparison for Amylase: | Candidate Device | | Predicate Device | | | | |------------------|--|---------------------------------------|--|--|--| | 510(k) # | k113436 | k931786 | | | | | Similarities | | | | | | | Intended Use/ | Intended Use/ Same ACE Amylase Reagent is intended | | | | | | Indications | | for the quantitative determination of | | | | | | Candidate Device | Predicate Device | | | |-----------------------------|------------------|---|--|--| | 510(k) # | k113436 | k931786 | | | | for Use | | α-amylase activity in serum | | | | Calibration | Same | Enzyme activity directly determined by multiplying the change in absorbance per minute of the unknown samples by a constant factor based on the molar absorbtivity of 2-chloro-pnitrophenol | | | | Method
Traceability | Same | Tietz, N.W. (Ed.), Fundamentals of Clinical Chemistry, W.B. Saunders Co., Philadelphia, PA (1986); Sarber, R.L., Lishvin, L., Ramussen, J. and Blair, H.E., Clin. Chem. 32, 1136 (1986). | | | | Use of
Controls | Same | Two levels of control per day | | | | Basic
Principle | Same | Enzymatic assay for α-amylase | | | | Measurement | Same | Reaction of α-amylase with | | | | Type | | chromogenic substrate (2-chloro-p-
nitrophenyl-α-D-maltotrioside
results in formation of 2-chloro-p-
nitrophenol measured
spectrophotometrically at 408/647
nm | | | | Reactive
Ingredients | Same | 2-Chloro-p-nitrophenyl-α-D-maltotrioside Potassium thiocyanate Sodium chloride Calcium acetate MES buffer (pH 6.0) | | | | Non-reactive
Ingredients | Same | Preservative | | | | Dimensions | Same | Bottles with total volumes of 12 mL of reagent | | | | Analysis
Temperature | Same | 37°C | | | | Reaction
Type | Same | Kinetic | | | | Sample Type | Same | Serum | | | | Sample
Volume | Same | 3 μL | | | | Reaction
Volume | Same | 168 μL | | | | | Candidate Device | Predicate Device | | | |--------------------------------|--|--|--|--| | 510(k) # | k113436 | k931786 | | | | (total) | | | | | | Sample
Stability | Same | Serum amylase is stable for 7 days at room temperature (18-26°C) and at 2-8°C for one month. Recommended storage is at 2-8°C. | | | | Detection | Same | 408/647 nm | | | | Wavelength | | | | | | Testing Environment | Same | Clinical laboratories or physician office laboratories | | | | | Differences | 1 | | | | Instrument Platforms Detection | ACE Axcel Clinical Chemistry System 8.5 U/L | ACE, ACE <i>Alera</i> ® and NExCT TM Clinical Chemistry Systems 0 U/L | | | | Limit Reportable Range | 9 to 1900 U/L | 0 to 1900 U/L | | | | Endogenous
Interferences | Bilirubin: For the low pool, no significant interference occurred below 27.95 mg/dL. Positive interference (19%) occurred at 55.9 mg/dL. For the high pool, no significant interference occurred. Hemolysis: For the low pool, no significant interference occurred below 62.5 mg/dL. Negative interference (≥21%) occurred at ≥125 mg/dL. For the high pool, no significant interference occurred. Lipemia (Intralipid): For low and high pools, no significant interference occurred at 2000 mg/dL. A MXINIT flag occurred at 2000 mg/dL. Ascorbic Acid: No significant interference. | Bilirubin: No significant interference below 16.6 mg/dL. Concentrations greater than 16.6 mg/dL may cause interference. Samples with 33.2 mg/dL were found to positively interfere. Hemolysis: No significant interference. Lipemia (Intralipid): No significant interference. | | | | Precision
(U/L) | Within run: Sample A: Mean 50.7, SD 1.7, CV 3.4% Sample B: Mean 849.2, SD 15.6, CV 1.8% Sample C: Mean 1619.6, SD 24.2, CV 1.5% Sample D: Mean 64.1, SD 1.7, CV 2.6% | Within run: Sample A: Mean 53, SD 1.3, CV 2.4% Sample B: Mean 112, SD 3.2, CV 2.9% Sample C: Mean 444, SD 10.9, CV 2.4% Total: Sample A: Mean 53, SD 2.2, CV | | | | | Candidate Device | Predicate Device | |--|---|---| | 510(k) # | k113436 | k931786 | | | Total: Sample A: Mean 50.7, SD 1.8, CV 3.6% Sample B: Mean 849.2, SD 16.8, CV 2.0% Sample C: Mean 1619.6, SD 26.9, CV 1.7% Sample D: Mean 64.1, SD 1.7, CV 2.7% | 4.1%
Sample B: Mean 112, SD 3.5, CV
3.1%
Sample C: Mean 444, SD 10.5, CV
2.4% | | Comparative Analysis Regression Evaluation Expected Values | Regression Equation: y = 0.958x + 0.7
Correlation Coefficient of 0.9997
Sample Range: 11-1650 U/L | Regression Equation: y = 1.032x - 5.2
Correlation Coefficient: 0.9990
Sample Range: 16-1444 U/L
25-125 U/L | Comparison for Alkaline Phosphatase (ALP): | | Candidate Device | Predicate Device | |---------------|------------------|-------------------------------------| | 510(k) # | k113436 | k931786 | | · | Similariti | es | | Intended Use/ | Same | ACE LDH-L Reagent is intended for | | Indications | | the quantitative determination of | | for Use | | lactate dehydrogenase activity in | | | | serum. | | Calibration | Same | Enzyme activity directly determined | | | | by multiplying the change in | | | | absorbance per minute of the | | | | unknown samples by a constant | | | | factor based on the molar | | | | absorptivity of NADH. | | Calibration | Same | Not a calibrated test | | Stability | | | | Method | Same | Wacker, W.E.C., Ulmer, D.D, | | Traceability | | Vallee, B.L., New Engl. J. Med., | | | | 255, 449 (1956). | | Use of | Same | Two levels of control per day | | Controls | | | | Basic | Same | Conversion of L-lactate to pyruvate | | Principle | | wherein NAD is converted to | | | | NADH | | Measurement | Same | The rate of formation of NADH | | Type | | product is measured bichromatically | | | | at 340/647 nm. | | | Candidate Device | Predicate Device | |--------------|-------------------------------------|------------------------------------| | 510(k) # | k113436 | k931786 | | Reactive | Same | L-lactate | | Ingredients | | Nicotinamide adenine dinucleotide | | Non-reactive | Same | Buffer, preservatives, stabilizers | | Ingredients | | _ | | Analysis | Same | 37°C | | Temperature | | | | Reaction | Same | Kinetic | | Type | | | | Sample Type | Same | Serum | | Sample | Same | 5 μL | | Volume | | · | | Reaction | Same | 170 μL | | Volume | | · | | (total) | | | | Expected | Same | 100-190 U/L | | Values | | | | Sample | Same | Separated from cells, lactate | | Stability | | dehydrogenase is stable for three | | | | days at both 2-8°C and room | | | | temperature. | | Detection | Same | 340/647 nm | | Wavelength | | | | Testing | Same | Clinical laboratories or physician | | Environment | | office laboratories | | | Differences | | | Instrument | ACE Axcel Clinical Chemistry System | ACE and ACE Alera® Clinical | | Platforms | | Chemistry Systems | | Detection | 8.3 U/L | 17 U/L | | Limit | | | | Reportable | 11 to 850 U/L | 17 to 850 U/L | | Range | | | | | Candidate Device | Predicate Device | |---------------|---|--| | 510(k) # | k113436 | k931786 | | Endogenous | Bilirubin: No significant interference. | Bilirubin: No significant | | Interferences | Hemolysis: For the low pool, | interference. | | | significant interference occurred at all | Hemolysis: Positive interference at | | | levels tested. A HI LIN flag occurred at | 31 mg/dL | | | 1000 mg/dL. For the high pool, no | <u>Lipemia (Intralipid</u>): Positive | | | significant interference occurred below | interference at 500 mg/dL | | | 31.25 mg/dL. Positive interference | <u>Triglycerides:</u> No significant | | | $(\ge 12\%)$ occurred at ≥ 62.5 mg/dL. A HI | interference below 460 mg/dL | | | LIN flag occurred at 500 mg/dL. A | Ascorbic Acid: No significant | | | DEPL flag occurred at 1000 mg/dL. | interference | | | Hemolysis of red cells release lactate | Lactic Acid: No significant | | | dehydrogenase into the sample. Do not | interference | | | use hemolyzed samples. | | | | Triglycerides: No significant | | | | interference. | | | | Ascorbic Acid: No significant | | | | interference. | | | Precision | Within run: | Within Run: | | (U/L) | Sample A: Mean 130.5, SD 3.0, CV | Sample A: Mean 82, SD 5.1, CV | | ` , | 2.3% | 6.2% | | | Sample B: Mean 437.4, SD 7.1, CV | Sample B: Mean 122, SD 5.7, CV | | | 1.6% | 4.7% | | | Sample C: Mean 720.6, SD 11.8, CV | Sample C: Mean 282, SD 4.6, CV | | | 1.6% | 1.6% | | | Sample D: Mean 94.7, SD 2.9, CV | Sample D: Mean 680, SD 9.7, CV | | | 3.1% | 1.4% | | | | | | | <u>Total</u> : | Total: | | | Sample A: Mean 130.5, SD 4.1, CV | Sample A: Mean 82, SD 7.0, CV | | | 3.2% | 8.5% | | | Sample B: Mean 437.4, SD 10.2, CV | Sample B: Mean 122, SD 7.7, CV | | | 2.3% | 6.3% | | | Sample C: Mean 720.6, SD 16.5, CV | Sample C: Mean 282, SD 10.6, CV | | | 2.3% | 3.8% | | | Sample D: Mean 94.7, SD 4.3, CV | Sample D: Mean 680, SD 18.4, CV | | | 4.6% | 2.7% | | Comparative | Regression Equation: $y = 1.046x + 4.9$ | Regression Equation: $y = 0.965x +$ | | Analysis | Correlation Coefficient of 0.9986 | 0.7 | | Regression | Sample Range: 22-829 U/L | Correlation Coefficient: 0.9994 | | Evaluation | | Sample Range: 20-800 U/L | #### K. Standard/Guidance Document Referenced (if applicable): CLSI EP5-A2: Evaluation of Precision Performance of Quantitative Measurement Methods; Approved Guideline-Second Edition CLSI EP6-A: Evaluation of Linearity of Quantitative Measurement Procedures, A Statistical Approach; Approved Guideline CLSI EP7-A2: Interference Testing in Clinical Chemistry; Approved Guideline-Second Edition CLSI EP9-A2-IR: Method Comparison and Bias Estimation Using Patient Samples; Approved Guideline-Second Edition CLSI EP10-A3: Preliminary Evaluation of Quantitative Clinical Laboratory Measurement Procedures; Approved Guideline-Third Edition CLSI EP17-A: Protocols for Determination of Limits of Detection and Limits of Quantitation; Approved Guideline #### L. Test Principle: The ACE Alkaline Phosphatase Reagent for the Axcel Clinical Chemistry System is an enzymatic photometric test; alkaline phosphatase in serum catalyzes the hydrolysis of the p-nitrophenyl phosphate substrate to produce inorganic phosphate and p-nitrophenol product which is measured at 408 nm. The rate of increase of absorbance is directly proportional to the amount of alkaline phosphatase activity in the serum sample. p-nitrophenyl phosphate + H2O $$\longrightarrow$$ (ALP/Mg2+) \longrightarrow p-nitrophenol + H3PO4 The ACE Amylase Reagent for the Axcel Clinical Chemistry System is an enzymatic photometric test; α -amylase in serum catalyzes the reaction of the maltotrios-linked 2-chlorop-nitrophenol phosphate substrate to produce 2-chlorop-nitrophenol product which is measured at 408 nm. The rate of increase of absorbance is directly proportional to the amount of amylase activity in the serum sample. $$10\text{CNPG3} \longrightarrow \text{(a-Amylase)} \longrightarrow 9\text{CNP} + \text{CNPG2} + 9\text{G3} + \text{glucose}$$ The ACE LDH-L Reagent for the Axcel Clinical Chemistry System is an enzymatic photometric test; LDH in serum catalyzes the conversion of the L-lactate and NAD substrates to pyruvate and NADH, and the NADH product which is measured at 340 nm. The rate of increase of absorbance from the formation of NADH is directly proportional to the amount of LDH activity in the serum sample. L-lactate + $$NAD^+ \longrightarrow (LDH) \longrightarrow pyruvate + NADH + H^+$$ # $\label{eq:market} \textbf{M. Performance Characteristics (if/when applicable):}$ # 1. Analytical performance: # $a. \ \ \textit{Precision/Reproducibility:}$ In-house precision | | Precision studies were Sample 1 Sample 2 Sample 3 Sample 4 | | | | | |----------------------------|--|----------|----------|----------|----------| | conducted by testing human | | Sample 1 | Sample 2 | Sample 3 | Sample 4 | | • | • | | | | | | - | four levels. The | | | | | | samples were ru | | | | | | | run, 2 runs per | day, for a total | | | | | | of 20 days using | g one | | | | | | instrument. Res | sults are | | | | | | summarized be | low.Alkaline | | | | | | Phosphatase | | | | | | | | Mean (U/L) | 50.0 | 690.0 | 1020.6 | 60.9 | | Within Run | SD | 1.6 | 9.8 | 13.2 | 1.6 | | Willin Kun | %CV | 3.2 | 1.4 | 1.3 | 2.6 | | Between Run | SD | 0.0 | 0.0 | 7.0 | 1.2 | | Detween Kun | %CV | 0.0 | 0.0 | 0.7 | 2.0 | | Datayaan Day | SD | 1.5 | 17.4 | 24.0 | 2.0 | | Between Day | %CV | 2.9 | 2.5 | 2.4 | 3.3 | | Total | SD | 2.2 | 2.5 | 28.3 | 2.9 | | | %CV | 4.4 | 2.9 | 2.8 | 4.7 | | Amylase | Amylase | | Sample 2 | Sample 3 | Sample 4 | |-------------|------------|------|----------|----------|----------| | | Mean (U/L) | 50.7 | 849.2 | 1619.6 | 64.1 | | Within Run | SD | 1.7 | 15.6 | 24.2 | 1.7 | | Willin Kun | %CV | 3.4 | 1.8 | 1.5 | 2.6 | | Between Run | SD | 0.0 | 0.0 | 9.4 | 0.0 | | Detween Kun | %CV | 0.0 | 0.0 | 0.6 | 0.00 | | Between Day | SD | 0.6 | 6.3 | 7.1 | 0.4 | | Between Day | %CV | 1.2 | 0.7 | 0.4 | 0.7 | | Total | SD | 1.8 | 16.8 | 26.9 | 1.7 | | Total | %CV | 3.6 | 2.0 | 1.7 | 2.7 | | LDH | | Sample 1 | Sample 2 | Sample 3 | Sample 4 | |--------------|------------|----------|----------|----------|----------| | | Mean (U/L) | 130.5 | 437.4 | 720.6 | 94.7 | | Within Run | SD | 3.0 | 7.1 | 11.8 | 2.9 | | Willin Kun | %CV | 2.3 | 1.6 | 1.6 | 3.1 | | Datyyaan Dun | SD | 0.7 | 2.7 | 4.2 | 1.9 | | Between Run | %CV | 0.6 | 0.6 | 0.6 | 2.0 | | Between Day | SD | 2.7 | 6.7 | 10.9 | 2.6 | |-------------|-----|-----|------|------|-----| | Between Day | %CV | 2.1 | 1.5 | 1.5 | 2.8 | | Total | SD | 4.1 | 10.2 | 16.5 | 4.3 | | Total | %CV | 3.2 | 2.3 | 2.3 | 4.6 | # Point-of-Care precision Precision studies were also conducted at three Physician Office Laboratories (POL) with four trained operators typically found in these settings. Human serum pools at three concentrations were tested three times a day for five days on three instruments (one at each lab). The results are presented below: | Alk | aline Phos | phatase | Withi | n Run | To | otal | |-------|------------|------------|-------|-------|------|------| | Lab | Sample | Mean (U/L) | SD | %CV | SD | %CV | | POL 1 | 1 | 49.9 | 2.4 | 4.8 | 2.9 | 5.7 | | POL 2 | 1 | 49.4 | 1.4 | 2.8 | 1.7 | 3.5 | | POL 3 | 1 | 48.3 | 0.6 | 1.3 | 1.3 | 2.7 | | | | | | | | | | POL 1 | 2 | 679.5 | 7.1 | 1.0 | 31.8 | 4.7 | | POL 2 | 2 | 664.7 | 8.5 | 1.3 | 23.8 | 3.6 | | POL 3 | 2 | 676.1 | 7.8 | 1.2 | 27.5 | 4.1 | | | | | | | | | | POL 1 | 3 | 1340.9 | 20.7 | 1.5 | 43.7 | 3.3 | | POL 2 | 3 | 1293.4 | 15.9 | 1.2 | 56.3 | 4.4 | | POL 3 | 3 | 1041.0 | 12.4 | 1.2 | 21.2 | 2.0 | | | Amylas | e | Within Run | | То | tal | |-------|--------|------------|------------|-----|------|-----| | Lab | Sample | Mean (U/L) | SD | %CV | SD | %CV | | POL 1 | 1 | 53.3 | 2.5 | 4.7 | 2.5 | 4.7 | | POL 2 | 1 | 50.1 | 1.9 | 3.8 | 2.9 | 5.7 | | POL 3 | 1 | 55.0 | 2.3 | 4.2 | 2.3 | 4.2 | | | | | | | | | | POL 1 | 2 | 908.9 | 10.5 | 1.2 | 16.1 | 1.8 | | POL 2 | 2 | 872.7 | 30.9 | 3.5 | 41.6 | 4.8 | | POL 3 | 2 | 945.6 | 8.6 | 0.9 | 18.0 | 1.9 | | | | | | | | | | POL 1 | 3 | 1749.3 | 25.0 | 1.4 | 41.7 | 2.4 | | POL 2 | 3 | 1669.1 | 13.6 | 0.8 | 30.9 | 1.9 | | POL 3 | 3 | 1782.5 | 16.9 | 0.9 | 16.9 | 0.9 | | LDH | | Within Run | | Total | | | |-----|--------|------------|----|-------|----|-----| | Lab | Sample | Mean (U/L) | SD | %CV | SD | %CV | | POL 1 | 1 | 126.1 | 1.8 | 1.4 | 3.1 | 2.5 | |-------|---|-------|------|-----|------|-----| | POL 2 | 1 | 132.3 | 3.0 | 2.2 | 3.0 | 2.2 | | POL 3 | 1 | 130.9 | 2.3 | 1.8 | 2.8 | 2.2 | | | | | | | | | | POL 1 | 2 | 420.8 | 12.6 | 3.0 | 13.8 | 3.3 | | POL 2 | 2 | 442.1 | 8.3 | 1.9 | 8.3 | 1.9 | | POL 3 | 2 | 442.1 | 6.8 | 1.5 | 9.0 | 2.0 | | | | | | | | | | POL 1 | 3 | 701.1 | 9.6 | 1.4 | 12.4 | 1.8 | | POL 2 | 3 | 727.2 | 15.2 | 2.1 | 18.9 | 2.6 | | POL 3 | 3 | 738.3 | 8.4 | 1.1 | 12.3 | 1.7 | #### b. Linearity/assay reportable range: Linearity across the assay range was confirmed by spiking serum samples to a high concentration of analyte, then diluting the sample to obtain between 12 and 15 levels to cover the measuring range of each assay. The assigned value of the highest sample was set to its mean value. The assigned values of the other levels were calculated by multiplying the mean value by the dilution ratios obtained from the manufacturer. Each level was tested in replicates of four. Data was analyzed to show linear regression equations and also the 2nd and 3rd polynomial equations, and all data demonstrated that the 3 devices were linear across the claimed measuring range. Results are presented below: #### Alkaline Phosphatase Linear Regression: y = 0.973x - 1.3, $r^2 = 0.9976$ 2^{nd} Order: $y = 0.000036x^2 + 0.925x + 4.28$ 3^{rd} Order: $y = 0.0000001x^3 - 0.00013x^2 + 1.01x - 0.260$ Claimed measuring range: 9 – 1400 U/L #### Amylase Linear Regression: y = 1.006x + 4.8, $r^2 = 0.9995$ 2^{nd} Order: $y = 0.00001x^2 + 1.041x - 1.62$ 3^{rd} Order: $y = -0.0x^3 + 0.0000013x^2 + 1.03x - 0.460$ Claimed measuring range: 9 – 1900 Ul/L #### LDH Linear Regression: y = 1.015x + 7.36, $r^2 = 0.9980$ 2^{nd} Order: $y = 0.000112x^2 + 1.11x - 1.51$ 3^{rd} Order: $y = -0.0000002x^3 + 0.000194x^2 + 1.01x + 2.65$ Claimed measuring range: 11 – 850 U/L # c. Traceability, Stability, Expected values (controls, calibrators, or methods): #### Traceability: Calibration of the LDH-L assay is traceable to a frozen Master Pool of verification material utilized by the reagent supplier. Each lot of reagent is tested by running the Master Pool and verifying that results of the Master Pool levels are within an acceptable percentage of the assigned values of the Master Pool. For value assignment, each new verification Master Pool is made by gravimetrically adding quantities of lactate dehydrogenase to a serum pool to target concentrations. Five levels of Master Pool are prepared, aliquoted and stored at \leq -70° C. The final values of the Master Pool are assigned for each level by testing at least 3 replicates on multiple instruments. The activity levels of the new Master Pool are verified using a previously approved Master Pool lot as a control. The ACE Alkaline Phosphatase and Amylase reagents are traceable to an IFCC traceable method, using a linearity verification set with various levels run in triplicate and assessed for linearity versus the assigned values from the linearity set. #### d. Detection limit: The limit of detection and the limit of the blank were determined by assaying five low samples (serum samples) and five true blanks (human serum albumin in saline). Testing was carried out over three days on two ACE Axcel Clinical Chemistry Analyzers. Serum samples and true blanks were assayed every day for a total of 60 measurements. The limit of quantitation was determined with 40 replicates of 3 low samples, and was determined to be the mean when the %CV was $\leq 20\%$. | Analyte | LoB (U/L) | LoD (U/L) | LoQ (U/L) | |----------------------|-----------|-----------|-----------| | Alkaline Phosphatase | 1.1 | 1.3 | 6 | | Amylase | 7.9 | 8.5 | 9 | | LDH | 7.8 | 8.3 | 11 | #### e. Analytical specificity: Interference studies were performed to determine the effects from potential interferents. The various concentrations of interferent were spiked into serum pools containing alkaline phosphatase, amylase and LDH at normal and abnormal concentrations. Hemolysis was simulated using a freeze-thaw method to lyse the red cells. All samples were tested in triplicate. Seven levels were tested for each interferent. Significant interference was defined as a difference in analyte recovery of more than \pm 10%. #### Alkaline Phosphatase: | Interferent Compound | Concentration with No
Interference Up To | |----------------------|---| | Ascorbic Acid | 6 mg/dL | | Unconjugated Bilirubin | 28 mg/dL | |------------------------|-------------| | Hemolysis (hemoglobin) | 62.5 mg/dL* | | Intralipid | 500 mg/dL | #### Amylase: | Interferent Compound | Concentration with No Interference Up To | |------------------------|--| | Ascorbic Acid | 6 mg/dL | | Unconjugated Bilirubin | 28 mg/dL | | Hemolysis (hemoglobin) | 62.5 mg/dL* | | Intralipid | 1000 mg/dL | #### LDH: | Interferent Compound | Concentration with No Interference Up To | | |------------------------|--|--| | Ascorbic Acid | 6 mg/dL | | | Unconjugated Bilirubin | 62 mg/dL | | | Hemolysis (hemoglobin) | Interference at All Levels* | | | Triglycerides** | 2620 mg/dL | | ^{*}The package insert contains the following statement: Do not use hemolyzed samples. ## f. Assay cut-off: Not applicable. #### 2. Comparison studies: #### a. Method comparison with predicate device: An in-house method comparison study to the predicate device was performed with serum patient samples. A total of 113 alkaline phosphatase (103 native, 5 diluted and 5 spiked) serum samples, 111 amylase (101 native, 4 diluted and 6 spiked) serum sample, and 121 LDH (109 native, 5 dilutes and 7 spiked) serum samples covering the assay range were tested. The results are presented in the table below: | Analyte | n | Regression | \mathbf{r}^2 | Standard | Sample range | |-------------|-----|--------------|----------------|----------|--------------| | | | Equation | | Error | (U/L) | | Alkaline | 112 | y=0.983x+0.6 | 0.9997 | 5.1 | 12-1363 | | Phosphatase | | | | | | ^{**}Triglycerides were used in the study with LDH as the sponsor suspected matrix interferences from intralipid with this analyte. | Amylase | 111 | y=0.958x+0.7 | 0.9997 | 6.5 | 11-1650 | |---------|-----|--------------|--------|-----|---------| | LDH | 121 | y=1.046x+4.9 | 0.9986 | 7.5 | 22-829 | Additional method comparison studies were performed at three Physician Office Laboratories, with four operators. Operators assayed serum samples ranging from 11-1388 U/L alkaline phosphatase, 12-1856 U/L amylase, and 18-819 LDH on the Ace Axcel clinical chemistry analyzer and the ACE clinical chemistry System. The results are presented in the tables below: Alkaline Phosphatase | POL | n | Regression | \mathbf{r}^2 | Standard | Sample range | |-----|----|--------------|----------------|----------|--------------| | | | Equation | | Error | (U/L) | | 1 | 68 | y=1.040x+3.5 | 0.9957 | 25.3 | 11-1311 | | 2 | 53 | y=0.972x+1.5 | 0.9998 | 6.0 | 49-1261 | | 3 | 49 | y=1.000x+8.7 | 0.9983 | 16.8 | 26-1388 | Amylase | | 1 | | | ı | | |-----|----|--------------|----------------|----------|--------------| | POL | n | Regression | \mathbf{r}^2 | Standard | Sample range | | | | Equation | | Error | (U/L) | | 1 | 56 | y=0.997x-2.5 | 0.9998 | 7.6 | 12-1819 | | 2 | 49 | y=0.984x-0.5 | 0.9985 | 22.3 | 19-1856 | | 3 | 47 | y=1.019x-1.5 | 1.0000 | 3.4 | 18-1797 | #### LDH | ED11 | | | | | | | |------|----|--------------|--------|----------|--------------|--| | POL | n | Regression | r^2 | Standard | Sample range | | | | | Equation | | Error | (U/L) | | | 1 | 60 | y=1.010x-1.1 | 0.9983 | 13.1 | 33-819 | | | 2 | 53 | y=1.042x-5.7 | 0.9993 | 6.3 | 18-773 | | | 3 | 47 | y=1.011x+2.6 | 0.9988 | 7.9 | 22-787 | | #### b. Matrix comparison: The device is being cleared for serum use only. ## 3. Clinical studies: a. Clinical Sensitivity: Not applicable b. Clinical specificity: Not applicable c. Other clinical supportive data (when a. and b. are not applicable): Not applicable #### 4. Clinical cut-off: Not applicable. Clinical studies are not typically submitted for this device type. #### 5. Expected values/Reference range: The reference range for each analyte was verified according to CLSI C28-A3. 50 normal healthy patient samples from a diverse population with an age range from 20 to 60, were each analyzed for ALP, Amylase, and LDH. The 95% confidence intervals were calculated and the reference range was shown to validate the reference range stated in the literature (for amylase and LDH: Tietz Clinical Guide to Laboratory Tests, 4th Ed, Wu *et al*; for ALP: Medline Plus reference range data base, U.S. National Library of Medicine, National Institutes of Health). ALP: 44 – 147 U/L Amylase: 20 – 104 U/L LDH: 100 - 190 U/L #### N. Proposed Labeling: The labeling is sufficient and it satisfies the requirements of 21 CFR Part 809.10. #### O. Conclusion: The submitted information in this premarket notification is complete and supports a substantial equivalence decision.